Utilizing High Resolution Topography in WRF-ARW and LAPS/STMAS with TopoGrabber Brad Beechler Presented to the LAPS Workshop Tuesday, October 26th, 2010 #### **Motivation** - I. Orography has a major and direct impact on the surface wind's advection. - 2. Orography also affects microphysical processes such as the release of latent heat and the formation of precipitation. - 3. For fire weather, regional severe storm, and accurate wind farming forecasts high resolution topography information is crucial. - 4. Future modeling efforts will expect access to this improved topography and land use data. #### Description of TopoGrabber Includes: Topo_Grabber.py: A python GUI workflow wrapper. Topo_Grab.py :A command line program that downloads domain specific geotiff data from multiple online sources. GeoTiff2WPS.x : Converts geotiff data into raw WPS files. GeoTiff2CDF.x : Converts geotiff data into netCDF format.* Requires: Along with a C and Fortran compiler this package needs NetCDF library for C Python version 2.6 or higher lib_tiff library (included) lib_geotiff library (included) Environment variables pointing to the lib_geotiff librarty example: export LD_LIBRARY_PATH="/home/you/src/lib_geotiff/lib" export LD_RUN_PATH="/home/you/src/lib_geotiff/lib" #### Application to WRF #### Useage: - I: Create a directory under your geogrid data root called topo_Is (one second topography) - 2: Replace or link your GEOGRID.TBL (located under the /WPS/geogrid directory) with our GEOGRID.TBL.HRTOPO file. This will tell georgid that there is now a directory under its georgid data root called /topo_Is with your data in it. - 3: Run the python program Topo_Grabber.py - 4: Take the WPS raw files (eg 05001-05100.05201-05300) that were created and put them in your topo_Is directory under the geogrid data path (eg / bin/WPS/GEOG/topo_Is). - 5: Run georgid.exe like normal. ### Topo Grabber: | 000 | | 12 11 11 11 11 11 | | | | |--|---|-------------------|--------------------|---|---| | 000 | X To | ppoGrabber | | 000 | X TopoGrabber: Source Editor | | Topo Data Source: | ned3 — | | Add/Edit Source | Name: | ned3 | | Domain: | Boulder | | Add/Edit Domain | Server URL: | http://extract.cr.usgs.gov/Website/distreq/RequestSummar | | Latitude Range (North): | 40.0895 | to | 39.9395 | Product code: | ND302XT | | Longitude Range (East): | -105.1525 | to | -105.3025 | Destination variable: | ZSF | | GeoTIFF Output Directory: | boulderTIFF | | -100.0020 | Units: | meters | | Geogrid Output Directory: | boulderGrid | | Export single tile | Number of categories: | None | | Geogra Output Directory: | | | - | Tile size: | 1300 | | | Convert! | | Clear Output | Description: | National Elevation Dataset 1/3
arcsecond resolution. | | Output: | | | | Delete source? | 」 Yes | | Wesley Smith (
+\
Conversion run #1: | 0(_)0000 TopoGrabber ver | Brad Beechler | | Name:
Center Latitude: | opoGrabber: Domain Editor Boulder 40.014500 | | Using data source: ned3 Domain bounds: LatMax: 40.0895 LatMin: 39.9395 LonMax: -105.152 LonMin: -105.302 | 5 E
5 E | | | Center Longitude: DX: DY: Description: | 0.150000
0.150000
Boulder, CO. The nicest place on | | Domain bounds:
LatMax: 40.0895
LatMin: 39.9395
LonMax: -105.152 | 5 E
5 E | | | DX:
DY:
Description: | 0.150000 0.150000 Boulder, CO. The nicest place on Earth. | | Domain bounds:
LatMax: 40.0895
LatMin: 39.9395
LonMax: -105.152
LonMin: -105.302 | 5 E
5 E
ry: boulderTIFF | ri d | | DX:
DY: | 0.150000 Boulder, CO. The nicest place on Earth. Yes | | Domain bounds: LatMax: 40.0895 LatMin: 39.9395 LonMax: -105.152 LonMin: -105.302 Topo data output directo Geogrid data output dire | 5 E
5 E
ry: boulderTIFF
ctory: boulderGr | | | DX:
DY:
Description: | 0.150000 0.150000 Boulder, CO. The nicest place on Earth. | #### Boulder Topography 1550m – 2035m #### Flatirons Topography ## Boulder Land Use (different legends) ### Mt. St. Helens Topography 550m - 2550m ### Grand Canyon Topography 800m – 2180m #### Future Work - 1. This 1/3 arc second (roughly 30m) data is currently being upgraded to 1/9 arc second resolution. - 2. This data is only available for the continental United States, Hawaii, Alaska, and Puerto Rico. Hopefully this will be expended soon. - 3. There are still major bugs in the land use ingestion function having to do with using different map geometries. - 4. There are minor bugs in the code that need to be addressed dealing with usability and portability. - 5. GeoTiff2CDF.x needs to be written (Ingest for LAPS/STMAS) - 6. We need to beta test this process, who wants to help? #### Contact Info To get your own copy of TopoGrabber visit: http://laps.noaa.gov/topograbber/ You also can find the site by typing 'topograbber' into Google. Wesley S. Smith – wssmith@willamette.edu Brad E. Beechler – bbeechler@precisionwind.com